LA-UR-15-27730 Approved for public release; distribution is unlimited. Title: Summer 2015 LANL Exit Talk Author(s): Usher, Will Canada, Curtis Vincent Intended for: Web Issued: 2015-10-05 # Summer 2015 LANL Exit Talk Will Usher #### Summer Work Worked on writing the OpenMP backend and making general performance improvements and comparisions in VTK-m #### **Performance Measurement and Improvement** - Added a benchmarking suite to VTK-m to compare backends and changes to backends - Migrated the default storage type to use an aligned allocator to improve CPU and MIC performance #### **OpenMP Backend** - Ported Jeff Inman's hand-vectorized MIC scan to a generic version in VTK-m, achieving somewhat comparable performance - Working on implementing a parallel quick sort for the backend as well, but still some work left to do Along with some general development work, bug fixes, etc. #### VTK-m VTK-m is a toolkit of visualization algorithms for existing and emerging processor architectures: multi-core CPUs, GPUs, Xeon Phi, ... Provides abstract models for data and execution that can be efficiently implemented in parallel across many architectures and used to implement performant visualization algorithms - Lower/Upper Bounds: Find first/last index each element can be inserted into a sorted array without changing order - Reduce, ReduceByKey: Compute an accumulated operation on the data - Sort, SortByKey - Scan Inclusive/Exclusive: Inclusive/exclusive prefix sum - StreamCompact: Remove unwanted elements based on some stencil or predicate - Unique: Remove adjacent duplicate values in an array - Schedule: Run instances of a user provided functor on concurrent threads #### Benchmarking VTK-m Main task for the summer was to start writing an OpenMP backend for VTK-m and work on general performance improvements. To measure performance of the backend relative to others and itself between changes we need a way to benchmark the backend Based on the design of Rust's benchmarking: Take a functor, run it a bunch of times to collect statistics, perform some outlier limiting and report a summary of run times, eg. median, mean, std dev, etc. User provides a functor that will run the benchmark and return the time what they're interested in took, allowing them to perform per-benchmark setup without including this time in the benchmark time #### Benchmarking: Running On Many Types Some extra (semi-hacky) functionality is included to run benchmark functors on various types by templating the functor on the type being run on, allowing for one-time initialization within the benchmark's constructor ``` template<typename DeviceAdapterTag> struct SampleBenchmarker { typedef vtkm::cont::Timer<DeviceAdapterTag> Timer; template<typename Value> struct BenchHelloWorld { vtkm::Float64 operator()(){ Timer timer; std::cout << "Hello world\n";</pre> return timer.GetElapsedTime(); std::string Description() const { return "BenchHelloWorld"; } }; VTKM_MAKE_BENCHMARK(HelloWorld, BenchHelloWorld); // Run in some function (eg. main) with: // VTKM_RUN_BENCHMARK(HelloWorld, vtkm::ListTagBase<vtkm::Int32, vtkm::Float32>()); }; ``` ### Benchmarking: Flexibility If your benchmark doesn't need to run on a bunch of different types you can use the Benchmarker directly to benchmark your functor ``` struct HelloWorld { const std::string msg; // Do some one-time setup for the 'benchmark' HelloWorld() : msg("Hello world!\n"){} vtkm::Float64 operator()(){ Timer timer; std::cout << msg;</pre> return timer.GetElapsedTime(); std::string Description() const { return "HelloWorld"; } }; int main(int, char**){ Benchmarker bencher; bencher(HelloWorld()); return 0; }; ``` #### VTK-m OpenMP Backend VTK-m provides a set of parallel algorithms that are used to implement various visualization algorithms, allowing a common set of heavily used operations to be specialized and tuned for various architectures instead of re-writing every visualization algorithm for every architecture A generic backend is also provided which allows for new backends to be created very easily, the generic backend will use the specialized backend's Schedule and Synchronize methods to implement all other algorithms (although providing more specializations can improve performance quite a bit, eg. of scan and sort) A backend specialization must also provide a specialization of ArrayManagerExecution to transfer data to/from the device The OpenMP backend shares memory with the host (control) and execution environments so we specialize ArrayManagerExecutionShareWithControl #### VTK-m OpenMP Backend: Schedule Scheduling a user functor in parallel with OpenMP is pretty straightforward, the backend simply executes a parallel for ``` // Within the specialization of DeviceAdapterAlgorithm for OpenMP template<class Functor> VTKM_CONT_EXPORT static void Schedule(Functor functor, vtkm::Id numInstances){ // Some error handling code goes here, removed for brevity const ScheduleKernel<Functor> kernel(functor); #pragma omp parallel for schedule(guided, GRAIN_SIZE) for(vtkm::Id i = 0; i < numInstances; ++i){ kernel(i); } }</pre> ``` The specialization of the 3D schedule method is similar The OpenMP backend follows a fork-join execution model so no asynchronous computation is left running after returning from a method, making Synchronize trivial Scan inclusive/exclusive are used to implement many of the algorithms in the general device adapter, providing a faster specialization can help improve performance of a lot of methods making it a good first target for optimization Started with a hand-vectorized tile based exclusive +scan for Xeon Phi by Jeff Inman to migrate, a few challenges #### **No Intrinsics** - Our method must be generic on the type being operated on and the operation being performed and should run across all CPU architectures along with KNC and KNL - Need to work with the compiler to get the code we want generated, Jeff's version makes heavy use of permute intrinsics to shuffle elements in-register, how can we get similar behavior? #### No Assumptions on Operators • The specialized version makes assumptions about the identity value of the operator (eg. for addition identity is 0), we don't know what operator is being applied Need to generate fast code from templated functions and operators, must understand compiler's limitations when generating code If the compiler naively vectorizes this loop of the upward pass of a tree scan it generates gathers and scatters to handle the non-linear memory accesses of the inner loop, resulting in poor performance ``` vtkm::Id stride; for (stride = 2; stride - 1 < VectorSize; stride *= 2){ const vtkm::Id scan_offset = stride / 2 - 1; const vtkm::Id scan_distance = stride / 2; for (vtkm::Id i = 0; i < VectorSize / stride; ++i){ const vtkm::Id left = scan_offset + i * stride; const vtkm::Id right = left + scan_distance; if (right < VectorSize){ vector[right] = BinaryOperator(vector[left], vector[right]); } } }</pre> ``` Instead we'll take advantage of loop unrolling and fully unroll a 16-element tree scan, similar to the intrinsics version with permutes but instead perform generic operations ``` // Unrolled version of first iteration of the outer loop vector[1] = BinaryOperator(vector[0], vector[1]); vector[3] = BinaryOperator(vector[2], vector[3]); vector[5] = BinaryOperator(vector[4], vector[5]); vector[7] = BinaryOperator(vector[6], vector[7]); vector[9] = BinaryOperator(vector[8], vector[9]); vector[11] = BinaryOperator(vector[10], vector[11]); vector[13] = BinaryOperator(vector[12], vector[13]); vector[15] = BinaryOperator(vector[14], vector[15]); ``` Get further gains by special casing loads where we have 16 valid elements and unrolling this with a #pragma unroll, letting us handle arrays that aren't multiples of 16 long while keeping the unrolled 16 element scan Performance is ok on CPU however on Xeon Phi Intel's TBB scan is significantly faster. My current thoughts are that poor work distribution and threading overhead are holding our performance back # VTK-m OpenMP Backend: Sort (preliminary) Recently (past few days) implemented a parallel quicksort for the OpenMP backend's specialization of Sort (still some bugs to sort out) Intel TBB's parallel sort is also a parallel quicksort so I'd expect at least comparable performance #### Miscellaneous Performance: Alignment Aligning data to cache line boundaries can provide a decent bump, as it helps: - Reduce cache misses and flushes - Reduce number of bus transactions to read data - Reduce false sharing - Reduce unaligned loads into vector registers, aiding vectorization Switching to aligned allocation isn't too difficult, each platform provides an aligned allocation function - Any POSIX: posix_memalign - WIN32: _aligned_alloc - CPUs with SSE: _mm_malloc (useful as a fallback if you can't identify the platform) Added an aligned std::allocator which is used by VTK-m's default storage type and can be used with STL containers so users can pass aligned memory to VTK-m Small boost on OpenMP scan inclusive on MIC, gain \sim 0.01s (\sim 12.5%) for scan on 2^{28} int's # Questions? # Creating a VTK-m Backend #### What's Needed for a New Backend Create a directory under vtkm/cont/ for your backend. The implementation will go in internal/ and a header to include your backend will be placed under vtkm/cont/backend You'll need to provide specializations of: - ArrayManagerExecution (or ArrayManagerExecutionShareWithControl if control and execution environments share memory) - DeviceAdapterAlgorithmGeneral, you only need to provide specializations for both Schedule methods and Synchronize Additionally you'll make use of the VTKM_CREATE_DEVICE_ADAPTER macro to create the adapter tag After this we'll need to add our backend into CMake, the test and benchmark suites and into some header files #### Structure of a Backend ``` vtkm/cont/ tbb/ cuda/ demo/ DeviceAdapterDemo.h internal/ DeviceAdapterAlgorithmDemo.h ArrayManagerExecutionDemo.h DeviceAdapterTagDemo.h ... (anything else you need) testing/ More on testing shortly ``` - DeviceAdapterAlgorithmDemo.h: Specialization of DeviceAdapterAlgorithmGeneral - DeviceAdapterTagDemo.h: Use VTKM_CREATE_DEVICE_ADAPTER(Demo) macro to generate a tag for your adapter - ArrayManagerExecutionDemo.h: Specialize an array manager for passing data to/from the execution environment - DeviceAdapterDemo.h: Include the headers from internal/ #### Creating a Device Adapter Tag The device adapter tag is used to pick the right template specializations to run on your backend Creating one is done using the VTKM_CREATE_DEVICE_ADAPTER macro File: DeviceAdapterTagDemo.h ``` #ifndef vtk_m_cont_demo_internal_DeviceAdapterTagDemo_h #define vtk_m_cont_demo_internal_DeviceAdapterTagDemo_h #include <vtkm/cont/internal/DeviceAdapterTag.h> VTKM_CREATE_DEVICE_ADAPTER(Demo); #endif ``` ## Providing a Device Adapter Algorithm Specialize DeviceAdapterAlgorithmGeneral for your specific backend in DeviceAdapterAlgorithmDemo It must provide at least both Schedule methods and Synchronize, however providing tuned specializations for other methods can improve performance (eg Sort, ScanInclusive) File: DeviceAdapterAlgorithmDemo.h ``` // Include guards + lots of includes here, see existing backends for examples // or the source for this demo namespace vtkm { namespace cont { template<> struct DeviceAdapterAlgorithm<vtkm::cont::DeviceAdapterTagDemo> : vtkm::cont::internal::DeviceAdapterAlgorithmGeneral< DeviceAdapterAlgorithm<vtkm::cont::DeviceAdapterTagDemo>, vtkm::cont::DeviceAdapterTagDemo>, vtkm::cont::DeviceAdapterTagDemo> { ... }; ``` ### Specializing Schedule for 1D Workloads The device adapter must provide specializations for scheduling 1D and 3D workloads Scheduling a 1D workload: ``` template<class Functor> VTKM_CONT_EXPORT static void Schedule(Functor functor, vtkm::Id numInstances){ // For error handling const vtkm::Id MESSAGE_SIZE = 1024; char errorString[MESSAGE SIZE]; errorString[0] = '\0'; vtkm::exec::internal::ErrorMessageBuffer errorMessage(errorString, MESSAGE_SIZE); // Schedule the functor for (vtkm::Id i = 0; i < numInstances; ++i){</pre> functor(i); } // Check if something went wrong in the functor if (errorMessage.IsErrorRaised()){ throw vtkm::cont::ErrorExecution(errorString); } } ``` ## Specializing Schedule for 3D Workloads ``` template<class Functor> VTKM_CONT_EXPORT static void Schedule(Functor functor, vtkm::Id3 rangeMax){ // For error handling const vtkm::Id MESSAGE SIZE = 1024; char errorString[MESSAGE SIZE]; errorString[0] = '\0'; vtkm::exec::internal::ErrorMessageBuffer errorMessage(errorString, MESSAGE_SIZE); // Schedule the functor for (vtkm::Id i = 0; i < rangeMax[0] * rangeMax[1] * rangeMax[2]; ++i){</pre> functor(i); } // Check if something went wrong in the functor if (errorMessage.IsErrorRaised()){ throw vtkm::cont::ErrorExecution(errorString); } } ``` # Specializing Synchronize Synchronize should synchronize the control and execution environments of your backend, eg. wait for any running asynchronous computations to finish Our demo backend is serial so there's not much to be done here VTKM_CONT_EXPORT static void Synchronize(){} ## Providing an Array Manager Your ArrayManagerExecution* will manage moving data between the execution and control environments If your execution and control share memory (eg. both on CPU) check the Serial and TBB backends for examples If they don't share memory (eg. run on GPU or MIC offload) check the CUDA backend for an example This will be placed in: ArrayManagerExecutionDemo.h #### Providing an Array Manager Our demo backend is just on the CPU so we can base ours on the Serial backend's array manager ``` // Include guards + includes, etc.. namespace vtkm { namespace cont { namespace internal { template<typename T, class StorageTag> class ArrayManagerExecution<T, StorageTag, vtkm::cont::DeviceAdapterTagDemo> : public vtkm::cont::internal::ArrayManagerExecutionShareWithControl <T, StorageTag> public: typedef vtkm::cont::internal::ArrayManagerExecutionShareWithControl <T, StorageTag> Superclass; typedef typename Superclass::ValueType ValueType; typedef typename Superclass::PortalType PortalType; typedef typename Superclass::PortalConstType PortalConstType; VTKM CONT EXPORT ArrayManagerExecution(typename Superclass:StorageType *storage) : Superclass(storage){} ``` #### Providing a Device Adapter Header The header DeviceAdapterDemo.h just includes your internal headers and is placed in vtkm/cont/demo/ ``` #ifndef vtk_m_cont_demo_DeviceAdapterDemo_h #define vtk_m_cont_demo_DeviceAdapterDemo_h #include <vtkm/cont/demo/internal/DeviceAdapterAlgorithmDemo.h> #include <vtkm/cont/demo/internal/ArrayManagerExecutionDemo.h> #include <vtkm/cont/demo/internal/DeviceAdapterTagDemo.h> #endif ``` We need to add our backend to CMake and add some conditional includes to get our backend code included in the build We'll start by adding a CMake option to build our backend. In the main CMakeLists.txt we'll add: ``` # After the CUDA and TBB backend options option(VTKm_ENABLE_DEMO "Enable the demo backend" OFF) ``` Add us to vtkm/cont/CMakeLists.txt as well ``` # After the if (VTKm_ENABLE_TBB) and CUDA conditions if (VTKm_ENABLE_DEMO) add_subdirectory(demo) endif() ``` Optional: If your backend needs to add compilation flags or find some dependencies you can add a script in the CMake folder named UseVTKm
 backend>.cmake, so here we'll have one that does nothing: CMake/UseVTKmDemo.cmake: ``` if (VTKm_Demo_initialize_complete) return() endif (VTKm_Demo_initialize_complete) # Find any required libraries if (NOT VTKm_Demo_FOUND) set(VTKm_Demo_FOUND TRUE) endif (NOT VTKm_Demo_FOUND) # Setup any dependent packages and compilation flags if (VTKm_Demo_FOUND) set(VTKm_Demo_initialize_complete TRUE) endif (VTKm_Demo_FOUND) ``` Optional: To have CMake run our setup script from the previous slide we'll add a call to vtkm_configure_device in the main CMakeLists.txt file beneath the 'Set up devices selected' comment. ``` # After the if (VTKm_ENABLE_TBB) and CUDA conditions if (VTKm_ENABLE_DEMO) vtkm_configure_device(Demo) endif() ``` Now we define CMake files to build our backend In vtkm/cont/demo/CMakeLists.txt: ``` set(headers DeviceAdapterDemo.h) add_subdirectory(internal) vtkm_declare_headers(${headers}) # More on testing in a bit add_subdirectory(testing) ``` In vtkm/cont/demo/internal/CMakeLists.txt: ``` set(headers DeviceAdapterAlgorithmDemo.h DeviceAdapterTagDemo.h ArrayManagerExecutionDemo.h) vtkm_declare_headers(${headers}) ``` vtkm/cont/internal/DeviceAdapterAlgorithm.h: ``` // At the bottom of the file with the other backend conditional includes add: #elif VTKM_DEVICE_ADAPTER == VTKM_DEVICE_ADAPTER_DEMO #include <vtkm/cont/demo/internal/DeviceAdapterAlgorithmDemo.h> #endif ``` vtkm/cont/internal/ArrayManagerExecution.h: ``` // At the bottom of the file with the other backend conditional includes add: #elif VTKM_DEVICE_ADAPTER == VTKM_DEVICE_ADAPTER_DEMO #include <vtkm/cont/demo/internal/ArrayManagerExecutionDemo.h> #endif ``` vtkm/cont/internal/DeviceAdapterTag.h: ``` // At the bottom of the file with the other backend conditional above the // ADAPTER_ERROR tag add: #elif VTKM_DEVICE_ADAPTER == VTKM_DEVICE_ADAPTER_DEMO #include <vtkm/cont/demo/internal/DeviceAdapterTagDemo.h> #define VTKM_DEFAULT_DEVICE_ADAPTER_TAG ::vtkm::cont::DeviceAdapterTagDemo ``` ## Testing Your Backend VTK-m should now recognize and make available your backend, so now we'd like to also build and run the test suite to make sure everything's ok Under vtkm/cont/demo/testing we'll create files to run the unit tests CMakeLists.txt for our unit tests: ``` set(unit_tests UnitTestDeviceAdapterDemo.cxx UnitTestDemoArrayHandle.cxx UnitTestDemoArrayHandleFancy.cxx) vtkm_unit_tests(Demo SOURCES ${unit_tests}) ``` #### **Device Adapter Unit Tests** Within UnitTestDeviceAdapterDemo.cxx we'll use the TestingDeviceAdapter class to generate and run tests for our backend: #### Array Handle Unit Tests Within UnitTestDemoArrayHandle.cxx we'll use the TestingDeviceAdapter class to generate and run tests for our backend: #### Fancy Array Handle Unit Tests Within UnitTestDemoArrayHandleFancy.cxx we'll use the TestingDeviceAdapter class to generate and run tests for our backend: #### **Worklet Tests** Fortunately the worklet tests require much less effort, we just add a condition to build them for our backend if it's enabled to vtkm/worklet/testing /CMakeLists.txt ``` if (VTKm_ENABLE_DEMO) vtkm_worklet_unit_tests(VTKM_DEVICE_ADAPTER_Demo) endif() ``` # Benchmarking our Backend Adding our backend to the micro benchmarks suite is similar to building the worklet tests, we just add a similar condition to vtkm/benchmarking /CMakeLists.txt ``` if (VTKm_ENABLE_DEMO) vtkm_benchmarks(VTKM_DEVICE_ADAPTER_Demo) endif() ``` # **Building** Now we can run CMake, turn on VTKm_ENABLE_DEMO and have our new backend built along with tests and benchmarks for it Testing: Run tests with just make test **Benchmarking:** An executable named Benchmarks_Demo will be produced, run this and select the benchmark suite to run An example of the Demo backend is available on Gitlab